
 - 1 -

PRIPRAVA NA POM

REALNA ŠTEVILA in PKS
1. Izračunaj:

a) ()()() ()() ()() []3 2 114 6 7 4 3 2 4 2 3 3 0− − ⋅ + − ⋅ − + ⋅ + ⋅ − + − ⋅ =

b) () ()() () () () () ()() []4 10 2 233 2 3 24 03 3 1 5 10 1 5 3 3 2 133− + − ⋅ − ⋅ + − ⋅ − + − ⋅ + − ⋅ − = −

2. Poenostavi in rezultat razstavi:
a) () () ()() ()()22 2 1 2 3 3 2 7+ − − + ⋅ + − = − +⎡ ⎤⎣ ⎦x x x x x x x

b) () () () () () () () ()22 5 3 3 3 4 3 4 2 5 2 1+ ⋅ − − − + − ⋅ + − + = ⋅ + ⋅ −⎡ ⎤⎣ ⎦x x x x x x x x x

c) () ()() () ()3 22 3 3 3 1 9 15 1− + + ⋅ + − − − + = − ⋅ +⎡ ⎤⎣ ⎦x x x x x x x
3. Razstavi:

a) 3 327 8a b+ b) 364 1x − c) 3 39 25ab a b−
d) 6 5 4 32 8 18 72x x x x− − + e) 23 33 84x x− + f) 281 16x+

4. Števila 264, 252, 504 zapiši kot produkt praštevil in poišči njihov skupni največji delitelj in
najmanjši večkratnik. []12; 5544D v= =

5. Z Evklidovim algoritmom poišči največji skupni delitelj števil 434 in 754, nato pa še njun
najmanjši skupni večkratnik. []2; 163618D v= =

6. Poenostavi:

a)
12

2 2 2

6 5 3 10 1
3 9 3 5

x x x
x x x x x x

−
⎛ ⎞− + −⎛ ⎞ ⎡ ⎤+ ⋅⎜ ⎟⎜ ⎟ ⎢ ⎥+ − + +⎝ ⎠ ⎣ ⎦⎝ ⎠

b)
()

2 2

2 2

4:
4 3 4 4 16 4 1

a a a a a
a a a a a a

⎡ ⎤⎛ ⎞ ⎛ ⎞ −
− − ⎢ ⎥⎜ ⎟ ⎜ ⎟+ + − + − −⎝ ⎠ ⎝ ⎠ ⎣ ⎦

7. Izračunaj:

a) 354,35 4
99

⎡ ⎤
⎢ ⎥⎣ ⎦

 b) []
26 5 12 : 0,36 3,05 1,6 59

11 4 4

−⎛ ⎞⎛ ⎞− ⋅ ⋅ + −⎜ ⎟⎜ ⎟⎜ ⎟⎝ ⎠⎝ ⎠

8. Izračunaj:

a) () () []2 352 : 4 2 5 2 4 5− − + − − − − =

b) []5 7 4 2 2 4 8 0− − ⋅ − − − − =

9. Reši enačbo: 2 7 11x − = []1 29, 2x x= = −

10. Reši neenačbo 3 8 4x − < . Rešitev zapiši kot interval in jo grafično predstavi!
11. Od 34000 prebivalcev z volilno pravico, se jih je volitev udeležilo 19380. Koliko odstotna je bila

udeležba? [60%].
12. Na naratonu je štartalo 182 tekmovalcev, med samim tekom pa jih je 32 odstopilo. Koliko

odstotkov tekmovalcev je prišlo na cilj? Rezultat naj bo natančen na tri mesta. [82,4%]
13. V razredu s 25 dijaki se vsi učijo vsaj en tuji jezik: angleški ali nemški. Koliko dijakov se uči oba

tuja jezika, če se angleščine uči 80% dijakov, nemščine pa 60%? [10].
14. Pri nakupu blaga so nam priznali 6% popust in za blago smo plačali 7708 SIT. Kolikšna je bila

prvotna cena blaga in koliko tolarjev je znašal popust? [8200, 492]
15. Blago je imelo februarja ceno 13000 SIT. V maju se je podražilo za 16 %, nato pa še v septembru

za 8 %. Koliko je stalo blago po tej podražitvi? Koliko odstotna bi morala biti pocenitev, da bi
blago stalo toliko kot na začetku? [16286,4; 20,18 %]

16. Kravata stane 7350 SIT, koliko bomo plačali za 3 komplete po 5 kravat? [110250 SIT]

 - 2 -

17. 24 delavcev bi uredilo športno igrišče v 45 dneh. Koliko delavcev bi bilo treba še zaposliti, da bi
igrišče uredili v 40 dneh? [3]

18. Avto porabi za 390 km natanko 31,2 l bencina. Koliko km lahko napravi s 40 l bencina? [500]
19. Zapiši z intervalom in nariši na številski premici: }{ (]; 4 3 . 4,3⎡ ⎤= ∈ − < ≤ ∈ −⎣ ⎦A x x x

20. Zapiši in nariši presek intervalov () () (]3,2 1,3 . 1,2⎡ ⎤− ∩ − ∈ −⎣ ⎦x
21. Nariši množice točk v ravnini, ki ustrezajo danim pogojem:

a) () ()3 1x y≤ ∧ > − b) () ()1 3 0 2x y− ≤ ≤ ∧ ≤ ≤

22. Izračunaj razdaljo med točkama ()3,1A in ()0,5B . [5]

23. Izračunaj obseg trikotnika ABC z oglišči () () ()5, 4 , 1,1 , 2, 3A B C− − .

24. Dan je trikotnik z oglišči () () ()6,1 , 4, 9 , 11,8A B C− − .
a) Ali je trikotnik enakokrak? [Da].
b) Poišči koordinati nožišča višine na stranico AB. ()1, 4N − −⎡ ⎤⎣ ⎦

c) Izračunaj dolžino višine na stranico AB. 12 2⎡ ⎤
⎣ ⎦

25. Izračunaj ploščino in orientacijo trikotnika: () () () []4,5 , 1, 3 , 4,3 27, . 1A B C S orient− − − = = −

26. Ugotovi, ali so točke () ()22, , 3, 4 , 6, 2
3

A B C⎛ ⎞− − −⎜ ⎟
⎝ ⎠

 kolinearne? [Da].

27. Izračunaj manjkajočo koordinato tako, da bodo točke () () ()1 2 34,5 , 1, 1 in 4,T T T y− − določale

pozitivno orientiran trikotnik s ploščino 9. ()3 4, 1T −⎡ ⎤⎣ ⎦
28. Če nekemu naravnemu številu odštejemo 7 in dobljeno razliko pomnožimo z 28, dobimo isto

število, kot če bi prvotno število kvadrirali. Določi to število! []14n =

LINEARNA FUNKCIJA
29. Zapiši enačbo premice (v vseh treh oblike), ki poteka skozi točki () ()3, 2 in 1,6A − − . Nariši graf.

2 4, 2 4 0, 1
2 4
x yy x x y⎡ ⎤= − + + − = + =⎢ ⎥⎣ ⎦

30. Določi ničlo funkcije () []3 6. 8
4

f x x= − − −

31. Zapiši enačbo premice, ki ima ničlo -3, začetno vrednost pa -6. []2 6y x= − −

32. Trikotnik ABC ima oglišča () () ()4,3 , 2, 3 , 7, 8A B − − − .

a) Zapiši nosilko stranice AB. []1y x= −

b) Zapiši enačbo premice, ki gre skozi oglišče C in je vzporedna stranici AB. []15y x= −

33. Poišči presečišče premic: 3 1 0x y− − = in 112
3

x y
+ =
−

. [Neskončno mnogo.]

34. V katerih točkah seka premica 3 5 10 0x y+ − = koordinatni osi? ()1 2
10 ,0 , 0,2
3

P P⎡ ⎤⎛ ⎞
⎜ ⎟⎢ ⎥⎝ ⎠⎣ ⎦

35. Če neko število pomnožimo s 14 in od produkta odštejemo 9, razliko delimo s 3 in od kvocienta
odštejemo 7, dobimo štirikratnik prvotnega števila. Izračunaj to število! []15x =

36. Reši enačbo: () () () () []23 3 5 5 1 14 2, 5x x x x x⋅ − − + ⋅ − = − +

37. Reši neenačbo in rešitev prikaži na realni osi: () () () []23 2 5 7 . 3x x x x x x− − ⋅ − > − <

 - 3 -

GEOMETRIJA
38. Določi kot γ v trikotniku, če merita 72 27α ′= in 72 35 .β ′= 50 58γ ′⎡ ⎤=⎣ ⎦
39. Dane kote zapiši s kotnimi stopinjami in minutami:

a) 23,56 23 33 36α ′ ′′⎡ ⎤= ⎣ ⎦ b) 124,691 124 41 28β ′ ′′⎡ ⎤= ⎣ ⎦
40. Konstruiraj trikotnik ABC (zapiši tudi načrt konstrukcije) s podatki:

a) 3cm, 6cm, 7cma b c= = = b) 7cm, 4cm, 120a c α= = =
c) 6cm, 30 , 15c α β= = = d) 7cm, 4cm, 30c b α= = =

41. V trikotniku poznamo notranji kot 63α = in zunanji kot 127γ ′ = . Izračunaj vse ostale notranje
in zunanje kote. 53 , 117 , 64 , 116γ α β β′ ′ ′⎡ ⎤= = = =⎣ ⎦

42. Dokaži, če so koti trikotnika v razmerju : : 1: 2 : 3α β γ = , le trikotnik pravokoten.
43. Izračunaj vse preostale stranice in kote v pravokotnem trikotniku:

a) 100cm, 36 30 59,5; 80,4; 53,5c a bα β′ ⎡ ⎤= = = = =⎣ ⎦

b) 4,4cm, 5,25cm 6,85; 40 , 50a b c α β⎡ ⎤= = = = =⎣ ⎦
44. V enakokrakem trikotniku osnovnica meri 80,3 m, krak pa 54 m. Izračunaj velikost kota med

krakoma. 96 4′⎡ ⎤⎣ ⎦
45. Izračunaj največji kot v trikotniku s stranicami: 4cm, 5cm, 6cma b c= = = . [82,82]
46. V enakokrakem trikotniku meri krak 18 cm, kot ob vrhu pa 123 . Izračunaj dolžino osnovnice.

Uporabi kosinusni izrek. [31,64].

POTENČNA FUNKCIJA
47. Nariši graf funkcije:

a) () 2f x x= b) () 4=g x x c) () 3=h x x d) () 1f x x−=

e) () 3−=g x x f) () 2−=h x x g) () 4−=f x x

KVADRATNA FUNKCIJA
48. Določi teme, ničle in še nekaj točk ter nariši graf funkcije:

a) () ()
2

1 2
3 31, 2 , 3, 1, 0,

2 2 2
⎡ ⎤⎛ ⎞= + − − − = − = −⎜ ⎟⎢ ⎥⎝ ⎠⎣ ⎦

xf x x T x x N

b) () () ()2
1 22 4 6 1,8 ; 3, 1; 0,6= − − + − = − =⎡ ⎤⎣ ⎦f x x x T x x N

49. Zapiši enačbo kvadratne funkcije (splošna oblika), če poznaš:
a) teme ()3,1T in točko ()2, 1A − . () 22 12 17f x x x⎡ ⎤= − + −⎣ ⎦

b) teme ()2, 3T − in odsek na ordinatni osi je 2. () 25 5 2
4

f x x x⎡ ⎤= − +⎢ ⎥⎣ ⎦

c) ničli 3 in 5− , pri 1x = pa vrednost 4. ()
2 2 5

3 3
x xf x

⎡ ⎤
= − − +⎢ ⎥

⎣ ⎦

d) () () () () 21, 1 , 2,8 , 3,13 . 2 2⎡ ⎤− − = − −⎣ ⎦A B C f x x x
50. Dano obliko preoblikuj v ostali dve:

a) () () () () ()()223 6 24 3 1 27; 3 2 4⎡ ⎤= − + + = − − + = − + −⎣ ⎦f x x x f x x f x x x

b) () () () () ()()2 21 1 4 5 12 3 ; 5 1
3 3 3 3 3

⎡ ⎤= + − = + − = + −⎢ ⎥⎣ ⎦
f x x f x x x f x x x

 - 4 -

51. Iz družine parabol določi tisto, ki se dotika abscisne osi:
()2 2 2

1 28 2 8. 26, 8 24 18; 10, 8 8 2⎡ ⎤= + − + − = = − + = = − +⎣ ⎦y x m x m m y x x m y x x

52. Iz množice funkcij () () () ()21 4 1= − + − − +f x a x a x a določi tisto, ki ima najmanjšo vrednost pri

() 21. 2, 2 3⎡ ⎤= = = − −⎣ ⎦x a f x x x
53. Reši enačbo:

a) () ()() () []2
1 24 5 3 5 3 5 54 2 7 10, 2x x x x x x x+ − − + = − − = − =

b) () ()() () () []11 1 12 2
1 22 9 25 81 5 9 5 9 13, 5x x x x x x x x

−− − −− − + − = + − − = − = −

54. Določi presečišče premice in parabole: () ()22 1, 2 3 2,3 ; 2, 2̇ 5− + = − = − + + −⎡ ⎤⎣ ⎦x y y x x A B
55. Reši neenačbi:

a) () ()2 3 10 0 , 2 5,x x− − ≥ −∞ − ∪ ∞⎡ ⎤⎣ ⎦ b) 2 52 3 5 1,
2

x x ⎡ ⎤⎛ ⎞− < −⎜ ⎟⎢ ⎥⎝ ⎠⎣ ⎦

56. Dani sta kvadratni funkciji: () ()24 5f x x= − − in () 2 4 1g x x x= − + + . Nariši oba grafa v isti
koordinatni sistem. Zapiši vse tri oblike enačbe premice, ki gre skozi presečišče grafov.

() ()1 21, 4 ; 5, 4 ; 2 6; 2 6 0; 1
3 6
x yP P y x x y⎡ ⎤− = − + + − = + =⎢ ⎥⎣ ⎦

57. V pravokotnem trikotniku ABC meri hipotenuza 13 cm, kateta a pa je za 7 cm krajša od katete b.
Koliko merita kateti? []5 , 12a cm b cm= =

POTENCE IN KORENI
58. Izračunaj:

a) () () () ()
4

1 0 3 1 252 4 4 5 2
4 2

−
− ⎛ ⎞ ⎡ ⎤− + − − − ⋅ − + ⋅ −⎜ ⎟ ⎢ ⎥⎝ ⎠ ⎣ ⎦

 b) []

3
2

1 2

20,2
3 135

0,1 4

−
−

− −

⎛ ⎞⋅⎜ ⎟
⎝ ⎠
⋅

59. Skrči oz. izračunaj:

a) () () () []0 01 0 01 2−+ + + − −xy x y x y b) () () ()
84 3 32 1 1 2 1

13

33 2 : 6
−− − − ⎡ ⎤

− ⋅ − −⎢ ⎥
⎣ ⎦

xx y y x x y
y

c)
22 4 4

12 14
1 3 2 7

3 : 9
2 12

−−

− − −

⎛ ⎞ ⎛ ⎞
⎡ ⎤⎜ ⎟ ⎜ ⎟ ⎣ ⎦

⎝ ⎠ ⎝ ⎠

b a a a b
a b b

 d) 2 13 5 3 9 3 3+ − ⎡ ⎤− ⋅ − ⋅ ⎣ ⎦
x x x x

e) () ()
4 422 21 1: 5 : 4

3 3
n n a a aab ab

b b
+ −− −

⎡ ⎤⎛ ⎞ ⎛ ⎞ ⎛ ⎞− −⎢ ⎥⎜ ⎟ ⎜ ⎟ ⎜ ⎟
⎝ ⎠ ⎝ ⎠⎢ ⎥⎝ ⎠ ⎣ ⎦

 f) () ()2 211 1 1 2 25 5 : 25 5
+− − − −⎡ ⎤⋅ ⎣ ⎦

xx x x x

g) []
2 5 2 3 2 2

2 2

3 5 3 6 3 729
4 3

+ + +

−

+ ⋅ − ⋅
− ⋅

x x x

x h) []
2 2 2 1 2 2 1

2 1 2 2 1

9 9 3
2 3

+ + −

+ −

+ − −
+

− −

x x x x

x x x

a a a a a
a a a

60. Izračunaj, skrči:

a) 32 3 1 5 1 2 54 124 2 4a b a b a a b− − − ⎡ ⎤⋅ ⋅⎣ ⎦ b) ()3
33 64 2 1 5 14 4:a b ab a ab a a− − − ⎡ ⎤⋅ ⋅ ⎣ ⎦

c)
3 2 2 32

3 5 8

a b ab aa
ba a b

−

−

⎡ ⎤⋅
⋅⎢ ⎥

⎣ ⎦
 d) () []

2
2 236 7 121 25 7 1 7+ − + − +

61. Delno koreni in skrči:
a) 2 20 45 3 18 72 80 15 2 3 5⎡ ⎤− + + − −⎣ ⎦

b) ()628 2 75 3 63 4 27 7 2 3 7⎡ ⎤+ − + −⎣ ⎦

 - 5 -

62. Poenostavi izraz in ga delno koreni: () ()96 24 300 75 90 2⎡ ⎤+ ⋅ − ⎣ ⎦

63. Izračunaj: () []
2

9 4 5 2 5 1+ ⋅ −

64. Racionaliziraj:

a) 12 4 3
3

⎡ ⎤
⎣ ⎦ b) ()12 6 2 2 3 2 2 3

2 3 6
+ ⎡ ⎤+⎣ ⎦−

65. Izračunaj:

a) []
1 23 3
3 32 24 8 9 2 27 1

−
⋅ − − ⋅ b) []

1
2 32
3 216 : 0,008 9 3

4

−
−⎛ ⎞ +⎜ ⎟

⎝ ⎠

66. Zapiši s korenom in izračunaj: []
53
324 8 40+

67. Reši iracionalne enačbe:
a) []4 3 2 0 Ni rešitve+ − =x b) []2 4 Ni rešitve+ + =x x

c) 2 2 2x x− + + = d) []3 31 2 3 6− + − =x x

EKSPONENTNA IN LOGARITEMSKA FUNKCIJA
68. Nariši graf:

a) 2 in 2x xy y= = − b) 2 1 in 2 1x xy y= + = − c) 13 in 3x xy y −= =

d) 3 3in
2 2

x x

y y⎛ ⎞ ⎛ ⎞= = −⎜ ⎟ ⎜ ⎟
⎝ ⎠ ⎝ ⎠

 e) 1 1in
2 2

x

y y
−

⎛ ⎞ ⎛ ⎞= = −⎜ ⎟ ⎜ ⎟
⎝ ⎠ ⎝ ⎠

69. Poenostavi:

a) () 3
3 35 5⎡ ⎤⎣ ⎦ b) []

3 5
3 5 2

23 3

+
−⎛ ⎞

⎜ ⎟⎜ ⎟
⎝ ⎠

70. Določi osnovo a eksponentnim funkcijam () xf x a= , za katere velja:

a) () []3 64 4= =f a b) 4 81 27
3 16 8

⎛ ⎞ ⎡ ⎤= =⎜ ⎟ ⎢ ⎥⎝ ⎠ ⎣ ⎦
f a

71. Nariši graf funkcije:

a) () 2= xf x b) () 1
2

⎛ ⎞= ⎜ ⎟
⎝ ⎠

x

g x c) () 2log= −h x x

72. Logaritmiraj:

a) []
2

3 2 log log 3log= ⋅ + −
a bx a b c
c

b)
3

4
5 1 3 1 1log 5 log log 2 log
2 4 4 4 4

⎡ ⎤= + − −⎢ ⎥⎣ ⎦
xx x y
y

73. Antilogaritmiraj izraz oz. izračunaj x:

a)
3

5

2log log 2 3log 5log
⎡ ⎤

= + − ⎢ ⎥
⎣ ⎦

ax a b
b

b) () ()31log 3 log log log
2

⎛ ⎞ ⎡ ⎤= ⋅ + + ⋅ − ⋅ −⎜ ⎟ ⎢ ⎥⎣ ⎦⎝ ⎠
x a b a b a b a b

c)
9 2

6
6

1 2 1log 3log log 2log log
2 3 3

⎡ ⎤⎛ ⎞⎛ ⎞= + − + ⎢ ⎥⎜ ⎟⎜ ⎟⎝ ⎠⎝ ⎠ ⎢ ⎥⎣ ⎦

a bx a b c d
c d

 - 6 -

74. Določi definicijsko območje funkcije () () ()2log 4 5 ? 5,1⎡ ⎤= − − + = −⎣ ⎦ff x x x D
75. Reši enačbo:

a) []log 64 3 4x = b) []9
3log 27
2

x =

c) 25
1log 0,2
2

x ⎡ ⎤= −⎢ ⎥⎣ ⎦
 d) () []log 1 0 0x x+ = =

e) () []log 2 3 2 3x x + = f) () []log 2 log log 3 1x x+ − =

g) () () []2 2log 14 log 2 6 2x x+ + + = h) () () []log log 3 log 7 log 2 2x x x+ + − − =

76. Z računalom izračunaj logaritem števila (prehod na osnovo 10): []3log 25 2,9299

PLOŠČINE LIKOV, PROSTORNINE IN POVRŠINE TELES, GEOMETRIJA
77. Ploščina enakokrakega trikotnika meri 38,88 dm2, Vc pa 5,4 dm. Izračunaj dolžini osnovnice c in

kraka a. []14, 4, 9c a= =

78. V pravokotnem trikotniku meri kateta 6cma = in kot 36α = . Izračunaj dolžino hipotenuze.
[]približno 10, 21

79. Izračunaj obseg in ploščino enakostraničnega trikotnika, če meri višina 6 cm. [12 3 cm,=o
212 3 cm=S]

80. V rombu z obsegom 32 cm meri kot 30α = . Izračunaj ploščino! 232 cm⎡ ⎤⎣ ⎦
81. Izračunaj obseg romba s ploščino 210 m2 in diagonalo e, ki meri 35 m. [74 m2].
82. V enakokrakem trikotniku meri krak 10 cm, kot med osnovnico in krakom pa meri 30 . Izračunaj

višino na osnovnico! [5 cm2]
83. Izračunaj ploščino kvadrata z diagonalo, ki je dolga 6 cm. [18 2cm]
84. Dolžine stranic trikotnika so v razmerju : : 2 : 4 : 5a b c = , obseg pa meri 55 cm. Izračunaj dolžine

stranic in ploščino. 210cm, 20cm, 25cm; 95 cm⎡ ⎤= = = =⎣ ⎦a b c S

85. Kraka enakokrakega trikotnika merita 28 cm, kot med njima pa 43 . Izračunaj ploščino. Zaokroži
na dve decimalki. [267,34 cm2]

86. Izračunaj ploščino pravokotnega trikotnika s hipotenuzo 3,4 cm in kateto 1,6 cm. [2,4 cm2]
87. Izračunaj dolžino krožnega loka, ki pripada središčnemu kotu 36 v krogu polmerom 2 dm.

2 dm Uporabi formulo
5 180
π π α⎛ ⎞⎡ ⎤ =⎜ ⎟⎢ ⎥⎣ ⎦ ⎝ ⎠

rl

88. Pločevinasta posoda v obliki kocke drži 216 litrov. Koliko pločevine potrebujemo za to posodo
brez pokrova? Kako dolga je najdaljša tanka palica, ki jo lahko vstavimo v posodo?

26dm; 1,8m ; 6 3 dm⎡ ⎤=⎣ ⎦a

89. Pokončna tristrana prizma z višino 15 cm, ima osnovne robove 11 cm, 13 cm in 20 cm. Izračunaj
površino in prostornino! 2 3792 cm ; 990 cm⎡ ⎤= =⎣ ⎦P S

90. Pravilna štiristrana prizma ima površino 128 dm2, stranski rob meri 6 dm. Izračunaj osnovni rob in
prostornino. [4 dm; 96 dm3]

91. Prostornina valja meri 301,5 cm3, višina pa 6 cm. Izračunaj površino! [251,3]
92. Površina pokončnega valja meri 2520 cmπ , stranica pa 7 cm. Izračunaj polmer! [13 cm].
93. Lonec v obliki valja drži 9,5 litra. Premer dna meri 24 cm.

a) Koliko centimetrov je lonec visok? Rezultat zaokroži na celo število. [21 cm].
b) Koliko cm2 meri površina lonca brez pokrova? Rezultat zaokroži na celo število. [2036]
c) Koliko merijo robovi najmanjše kartonske škatle v obliki kvadra, v katero lahko zapremo

lonec? Nariši sliko! []24 cm, 21 cm= = =a b c

 - 7 -

94. Pokončna tristrana piramida z osnovnimi robovi: 13 cm, 20 cm, 21cm= = =a b c , ima višino

12 cm=v . Kolikšna je prostornina, kolikšen je stranski rob? 3 97504 cm , cm
6

⎡ ⎤
⎢ ⎥⎣ ⎦

95. Izračunaj površino enakorobne tristrane piramide z robom 6 cm=a . 236 3 cm⎡ ⎤
⎣ ⎦

96. Izračunaj prostornino stožca, če merita polmer je 3 cm=r in stranica 5 cm=s . 312 cmπ⎡ ⎤⎣ ⎦

97. Površina enakostraničnega stožca meri 212 cmπ . Izračunaj ploščino osnega preseka. 24 3 cm⎡ ⎤
⎣ ⎦

98. Kozarček ima obliko stožca, notranji premer meri 6 cm, stranica pa 7 cm. Steklenica ima obliko
valja z notranjim premerom 8 cm in višino 18 cm. Koliko kozarčkov napolniš iz polne steklenice?
[15].

KOTNE FUNKCIJE IN TRIGONOMETRIJA

99. Naj bo 3
2
ππ β< < in sin 0,8α = − . Določi cosα ! []0,6−

100. Sinus ostrega kota x je 4
5

. Izračunaj cos 2x ! 7
25

⎡ ⎤−⎢ ⎥⎣ ⎦

101. Izračunaj sin 2α , če je α ostri kot in 2. 6 2tgα ⎡ ⎤= ⎣ ⎦

102. Izračunaj ()cos α β+ , če je sin 0,8α = in []3cos 0,6, , . 1
2 2
π πβ α π π β= − < < < <

103. Natančno izračunaj sin105 . ()1 6 2
4
⎡ ⎤+⎢ ⎥⎣ ⎦

104. Izračunaj:

a) () () []2 2sin 2 cos 4 1π α α π− + − b) 2 211 213sin 3cos
5 5
π π⎛ ⎞ ⎛ ⎞+⎜ ⎟ ⎜ ⎟

⎝ ⎠ ⎝ ⎠

c) []2 23 cos sin 2
4 4
π π⎛ ⎞ ⎛ ⎞⋅ +⎜ ⎟ ⎜ ⎟
⎝ ⎠ ⎝ ⎠

 d) 17 2cos
4 2
π ⎡ ⎤⎛ ⎞− ⎢ ⎥⎜ ⎟

⎝ ⎠ ⎣ ⎦

e) 22 3sin
3 2
π ⎡ ⎤⎛ ⎞ −⎢ ⎥⎜ ⎟

⎝ ⎠ ⎣ ⎦
 f) 3690

3
tg

⎡ ⎤
−⎢ ⎥
⎣ ⎦

g) ()3 7 53 1sin cos 17 cos
4 3 4 2

tgπ π ππ ⎛ ⎞ ⎡ ⎤+ − + ⎜ ⎟ ⎢ ⎥⎝ ⎠ ⎣ ⎦

105. Poenostavi:

a) []cos 2 2 cos 1
sin 2 2sin

x x ctgx
x x
− ⋅ +
−

 b) []2
2 2 2

1sin cos 2
sin cos tg

α α
α α α

− −
+ +

c) () []2cos sin sin 2 1x x x+ − d) []2 3cos cos sin cos 0α α α α− ⋅ −

e) () []3cos cos cos cos 0
2 2
π πα π α α α⎛ ⎞ ⎛ ⎞+ + + + + +⎜ ⎟ ⎜ ⎟
⎝ ⎠ ⎝ ⎠

106. Izračunaj ničle:

a) () []2sin 2 ,
2
xf x k kπ= − ∈ b) () 1 cos3 ,

2 6 3
kf x x x kπ π⎡ ⎤= = + ∈⎢ ⎥⎣ ⎦

107. Nariši graf funkcije:

a) () 23sin
3
xf x = b) () sin 2f x x= − c) () 2 cos

2
xf x = ⋅ d) () 3 cos

2 3
xf x = −

 - 8 -

POLINOMI, RACIONALNA FUNKCIJA
108. Določi ničle polinoma:

a) () []4 2
1 2 3 413 36 3, 3, 2, 2= − + = − = = = −p x x x x x x x

b) () []3 2
1 2 35 5 1, 1, 5= − − + = − = =p x x x x x x x

c) () ()() []2 2
1 2 3 43 2 7 10 5, 2, 1, 2= − + + + = − = − = =p x x x x x x x x x

d) () ()()2
1 2,32 3 2, 3⎡ ⎤= − + = = −⎣ ⎦p x x x x x

e) () []3 2
1 2 34 6 1, 2, 3= − + + = − = =p x x x x x x x

f) () 3 2
1 2 3

12 7 2 3 , 1, 3
2

⎡ ⎤= − + + = − = =⎢ ⎥⎣ ⎦
p x x x x x x x

109. Deli polinoma:
a) () () ()3 2 240 49 14 9 : 5 2 8 13 7x x x x k x x x⎡ ⎤+ − + − = + +⎣ ⎦

b) () () () ()3 2 24 8 5 1, 2 3 2 7, 26 1= − + − = + = − = −⎡ ⎤⎣ ⎦p x x x x q x x x k x x r x x

110. Določi števila A, B, C tako, da bo: () ()()2 2 3 11 1 1 ,
2 2

x x A x Bx C x A B⎡ ⎤+ + = + + + − = = −⎢ ⎥⎣ ⎦

111. Preveri, če je 2x = ničla polinoma: () 4 3 28 2 12p x x x x x= + − − + . [Da].

112. Enačbo 3 3 2 0− + =x x reši s pomočjo Hornerjevega algoritma. 1,2 31, 2⎡ ⎤= = −⎣ ⎦x x

113. Dan je polinom () 5 4 3 24 3 2 1p x x x x x x= − + − + − . Izračunaj njegovo vrednost pri 4x = . [163]

114. Z uporabo Hornerjevega algoritma, deli polinom () 6 5 4 21 2 3 1
2

= − + − +p x x x x x s polinomom

() 2= −q x x . () ()5 3 21 2 4 5 10 2 21
2

⎡ ⎤⎛ ⎞= + + + + ⋅ − +⎜ ⎟⎢ ⎥⎝ ⎠⎣ ⎦
p x x x x x x

115. Določi števili a in b tako, da bo število −2 dvojna ničla polinoma () 3 2 4p x x ax bx= + + − .

[]3, 0= =a b

116. Določi števili a in b polinoma () 4 3 2 2p x x ax bx x= + + − + tako, da bosta števili 1 2= −x in

2 1= −x njegovi ničli. Določi še preostale ničle. 3,41, 3, 1a b x⎡ ⎤= = − =⎣ ⎦
117. Določi polinom četrte stopnje, ki ima ničle v točkah 2 1 1 2, , , ,− − v 0 pa vrednost 8.

() 4 22 10 8p x x x⎡ ⎤= − +⎣ ⎦
118. Nariši graf polinoma:

a) () 3 26 9p x x x x= + + b) () 3 22 2 2 2p x x x x= − + + −

c) () 4 3 25 3 5 4p x x x x x= − + + − d) () 3 3 2p x x x= − +

119. Dan je polinom () 4 3 25 3 5 4p x x x x x= − + + − . Za katera realna števila je vrednost danega

polinoma negativna? () ()1,1 1,4∈ − ∪⎡ ⎤⎣ ⎦x
120. Reši neenačbo:

a) () ()3 23 4 0 , 1 0,4− + + > ∈ −∞ − ∪⎡ ⎤⎣ ⎦x x x x

b) (] []3 25 9 45 , 5 3,3⎡ ⎤+ ≤ + ∈ −∞ − ∪ −⎣ ⎦x x x x

c) () ()2

10 3 15 0,3 5,10
5 3 8 15

−
+ < ∈ ∪⎡ ⎤⎣ ⎦− − − +

x x
x x x x

d) () () ()
3 2 4 4 0 , 3 2,1 2,

3
− − +

> ∈ −∞ − ∪ − ∪ ∞⎡ ⎤⎣ ⎦+
x x x x

x

